US ERA ARCHIVE DOCUMENT ### **TEXT SEARCHABLE DOCUMENT - 2010** Data Evaluation Report on the Acute Toxicity of Trifluralin Metabolite TR-6 to Fish (Oncorhynchus mykiss) | PMRA Submission | | } | EPA MRI | D Number 47807001 | |---|---|--|--|-------------------| | Data Requireme | ent: | PMRA Data Code
EPA DP Barcode
OECD Data Point
EPA MRID
EPA Guideline | {} 367525 OECD Guideline 203 47807001 OPPTS 850.1075 | | | Test material:
Common name:
Chemiçal name: | Trifluralin Meta
Trifluralin
IUPAC: 1,2-ber
CAS name: Not
CAS No.: Not F
Synonyms: Non | nzenediamine,3-nitro-5
Reported
Reported | Purity: 99% i-(trifluoromethyl)) | m | | Primary Review
Staff Scientist, C | ver: John Marto
Cambridge Envi | | Signature: Date: 11/03/09 | o de jacare | | Secondary Revi
Senior Scientist | | Myers
vironmental, Inc. | Signature: Date: 12/01/09 | en's mym | | Primary Review
{EPA/OPP/EFE | ver: Christine I | lartless | Date: 02/23/10 2 - 2 3 - | 17 | | Secondary Revi
{EPA/OECD/P | | } | Date: {} | | | Reference/Subn | nission No.: { | } | | i i | | Company Code
Active Code
Use Site Catego
EPA PC Code | {} | [For PMRA]
[For PMRA]
[For PMRA] | | | **Date Evaluation Completed: 02/23/10** <u>CITATION</u>: Marino, T.A., C.A. Hales, E.L. McClymont, and A.M. Yaroch. 2001. Trifluralin Metabolite TR-6: An Acute Toxicity Study with the Rainbow Trout, *Oncorhynchus mykiss* Walbaum. Unpublished study performed by Toxicology and Environmental Research and Consulting, The Dow Chemical Company, Midland Michigan. Laboratory report number 011092. Study sponsored by Dow AgroSciences LLC, Indianapolis, Indiana. Study completed September 5, 2001. PMRA Submission Number {..... EPA MRID Number 47807001 #### **EXECUTIVE SUMMARY:** In a 96-h acute toxicity study, rainbow trout (*Oncorhynchus mykiss* Walbaum) were exposed to trifluralin metabolite TR-6 at nominal concentrations of 0 (negative and solvent controls), 0.117, 0.194, 0.324, 0.540, 0.900, and 1.50 mg ai/L under static conditions. The 96-hour mean-measured concentrations were <0.01 (LOQ; controls), 0.113, 0.185, 0.299, 0.519, 0.858, and 1.54 mg ai/L. The 96-h LC₅₀ was 0.99 mg ai/L. The NOAEC value, based on mortality and sub-lethal effects, was 0.299 mg ai/L. Sub-lethal effects (e.g., partial or complete loss of equilibrium, and immobility) were observed in the groups exposed to 0.519, 0.858, and 1.54 mg ai/L of trifluralin metabolite TR-6. Based on the results of this study, trifluralin metabolite TR-6 would be classified as highly toxic to rainbow trout in accordance with the classification system of the U.S. EPA. This toxicity study is scientifically sound and classified as ACCEPTABLE (for the degradate TR-6) based on the guideline requirements for an acute freshwater fish toxicity study. #### **Results Synopsis** Test Organism Size/Age(mean weight or length): juveniles, mean length and weight of surviving fish at test termination were 45 mm and 841 mg, respectively. Test Type (Flow-through, Static, Static Renewal): Static LC₅₀: 0.991 mg ai/L 95% C.I.: 0.769 to 1.40 mg ai/L (moving average method) Probit Slope: N/A 95% C.I.: N/A NOAEC: 0.858 mg ai/L (statistically determined based on mortality) NOAEC: 0.299 mg ai/L (visually determined based on sub-lethal effects and mortality) Endpoint(s) Affected: mortality and sub-lethal effects PMRA Submission Number {...... EPA MRID Number 47807001 #### I. MATERIALS AND METHODS **GUIDELINE FOLLOWED:** This study was conducted following guidelines outlined in the Organization for Economic Cooperation and Development (OECD) Guidelines for Testing of Chemicals Number 203, "Fish, Acute Toxicity Test", and the European Economic Community (EEC) Method C.1, Acute Toxicity for Fish. Methods were also in general accordance with procedures put forth by the U.S. EPA. The following deviations from OPPTS 850.1075 were noted: 1. Aluminum, iron, and zinc were detected in the dilution water at concentrations of 0.038, 0.069, and 0.037 mg/L, which exceeded the maximum allowable concentration of 0.001 mg/L. This deviation does not impact the acceptability of the study. **COMPLIANCE:** Signed and dated No Data Confidentiality, GLP, and Quality Assurance statements were provided. This study was conducted in compliance with the following GLP Standards: OECD Series on Principles of Good Laboratory Practice and Compliance Monitoring, Number 1, OECD Principles on Good Laboratory Practice (as revised in 1997) ENV/MC/CHEM(98(17; EC Directive 99/11/EC of 8 March 1999 (OJ No. L 77/8-21, 23/3/1999); and Environmental Protection Agency-FIFRA GLPS; Title 40 CFR Part 160-Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), Good Laboratory Practice Standards, Final Rule. #### A. MATERIALS: 1. Test material Trifluralin Metabolite TR-6 **Description:** Solid Lot No./Batch No.: GHD-6140-36A **Purity:** 99% Stability of compound under test conditions: Analytical verification of samples collected at test initiation yielded recoveries of 105 to 109% of nominal. Samples collected at test termination yielded recoveries of 76.9 to 96.7% of nominal and 71.6 to 89.0% of initial measured concentrations. The resulting 96-hr mean-measured concentrations resulted in recoveries of 92.1 to 103% of nominal, indicating that the test material was stable during the definitive exposure period. (OECD recommends water solubility, stability in water and light, pKa, Pow, and vapor pressure of test compound) Storage conditions of test chemicals: Not Reported PMRA Submission Number {..... EPA MRID Number 47807001 Physicochemical properties of Trifluralin Metabolite TR-6. | Parameter | Values | Comments | |--------------------------|--------------|----------| | Water solubility at 20°C | Not Reported | | | Vapor pressure | Not Reported | | | UV absorption | Not Reported | | | рКа | Not Reported | | | Kow | Not Reported | | #### 2. Test organism: Species: Rainbow Trout (Oncorhynchus mykiss Walbaum) EPA recommends a cold water species (preferably rainbow trout Oncorhynchus mykiss) and a warm water species (preferably bluegill sunfish Lepomis macrochirus). OECD recommends choice of species at discretion of testing laboratory. Age at test initiation: Juv Juveniles Weight at study initiation: 841 mg, based on surviving fish at test termination EPA recommends: mean 0.5 - 5 g. Length at study initiation: 45 mm, based on surviving fish at test termination *EPA recommends: Longest* not > 2x shortest; OECD recommends 2.0 \forall 1.0 cm for bluegill and 5.0 \forall 1.0 cm for rainbow trout Source: Thomas Fish Company, Anderson, California EPA recommends that all organisms be from the same source #### **B. STUDY DESIGN:** #### 1. Experimental Conditions a. Range-finding study: A 96-hour range-finding study was conducted using nominal concentrations of 0 (negative and solvent controls), 0.100, 1.00, 5.00, 10.0, 50.2, and 100 mg ai/L. The LC₅₀ value was determined to be between 1.00 and 5.00 mg ai/L. An initial definitive toxicity test was conducted with concentrations ranging from 0.389 to 5.00 mg ai/L; however, sub-lethal effects were noted in all treatment groups, with the exception of the controls. Since a NOAEC value could not be determined and the LC₅₀ value fell between 0.648 and 1.08 mg ai/L, this study was used as an additional range-finding study. b. Definitive Study PMRA Submission Number {......} EPA MRID Number 47807001 Table 1: Experimental Parameters | Parameter | Details | Remarks
Criteria | | | |--|--|---|--|--| | Acclimation | | | | | | Period: | At least 14 days | The recommended acclimation period is a minimum of 14 days; OECD guideline recommends a minimum of 12 days. | | | | Conditions: (same as test or not) Feeding: | Fish received a standard diet (Aquatic Diet Number 1, Lot #992236, Harlan-Teklad, Madison, Wisconsin) at least once daily. Feeding was terminated 48 hours prior to test initiation. | Pretest mortality should be $< 3\%$ 48 h. prior to testing. OECD pretest mortality criteria: $> 10\%$ = rejection of entire batch; ≥ 5 and $\le 10\%$ = continued acclimation for 7 days; $< 5\%$ = acceptable. | | | | Health: (any mortality observed) | Mortality was <5% during the 48 hours prior to test initiation. | · | | | | Duration of the test | 96 hours | | | | | | | The recommended test duration is 96 hours. | | | | Test condition | · | | | | | Static/flow-through | Static | A reproducible supply of toxicant is recommended. Consistent flow rate is | | | | Type of dilution system - for flow-through method. | N/A | usually 5-10 vol/24 hours; meter systems should be calibrated before and after study and checked twice daily during test period. | | | | Renewal rate for static renewal | N/A | | | | | Aeration, if any | Aeration was provided at | | | | | | approximately 100 bubbles/minute. | Aeration is not recommended; OECD guideline recommends aeration. If aeration is necessary, test solutions must be analyzed periodically to verify exposure. | | | PMRA Submission Number {.......} | Parameter | Details | Remarks | | |-----------------------------------|--|---|--| | 1 ai ameeci | | Criteria | | | Test vessel | , | | | | Material: (glass/stainless steel) | Glass beakers | Test vessel size is usually 19 L (5 gal) or $30 \times 60 \times 30$ cm. | | | Size: | 12 L | Fill volume is usually 15-30 L of solution. | | | Fill volume: | 10 L | | | | Source of dilution water Quality: | Laboratory water is Lake Huron water supplied to The Dow Chemical Company by the City of Midland Water Treatment Plant. The water is limed and flocculated with ferric chlorides. Prior to use, the water is filtered, UV-irradiated, and pH-adjusted with CO ₂ . | Recommended source of dilution water is soft, reconstituted water or water from a natural source. EPA does not recommend the use of dechlorinated tap water; however, its use may be supportable if the biological responses for the organisms and chemical analyses of residual chlorine meet conditions in the Agency \$850.1010 guidelines for dilution water (http://www.epa.gov/opptsfrs/OPPTS_H armonized/850_Ecological_Effects_Test_Guidelines/Draft/850.1010.pdf) Dilution water should be intensely aerated before the study. OECD permits dechlorinated tap water. | | PMRA Submission Number {.......} | Parameter | Details | Remarks | | | |--|--|--|--|--| | 1 at ameter | Details | Criteria | | | | Water parameters: | | | | | | Hardness | 70 mg/L as CaCO ₃ | | | | | pН | 7.0-7.6 | <u>Hardness:</u>
EPA recommends 40 - 48 mg/L as | | | | Dissolved oxygen | 8.8-10.6 mg/L (≥85% saturation) | CaCO ₃ (OECD recommends 10 - 250 mg/L) | | | | Total Organic carbon | <1000 ng/mL | <u>pH</u> :
EPA recommends 7.2 - 7.6; 8.0-8.3 for | | | | Particulate Matter | <1000 ng/mL | marine-stenohaline fishes, 7.7-8.0 for estuarine-euryhaline fishes, monthly | | | | Metals | See Reviewer's Comments | range < 0.8); (OECD recommends pH 6.0 - 8.5) | | | | Pesticides | None Detected | Dissolved Oxygen:
EPA recommends: Static: ≥ 60% during
first 48 hrs and ≥ 40% during second | | | | Chlorine | <100 ng/mL (residual chlorine) | 48 hrs; flow-through: ≥ 60%; (OECD guideline recommends at least 80% | | | | Temperature | 12.8-13.3°C | saturation value). <u>Temperature</u> : | | | | {Salinity for marine or estuarine species} | N/A | EPA recommends 12 EC for coldwater species, 17 or 22 EC for warmwater species, and 22 ± 1 EC for | | | | Intervals of water quality measurement | Temperature, DO, and pH were measured at test initiation and every 24 hours thereafter in every test vessel containing surviving fish. | estuarine/marine organisms. (OECD recommends 21 - 25°C for bluegill and 13 - 17°C for rainbow trout). <u>Salinity:</u> EPA recommends 30-34‰ (parts per | | | | | Temperature was also continuously monitored in one test vessel throughout the study. | thousand) for marine, 10-17% for estuarine fish, weekly range < 6%. | | | | | | Water quality should be measured at beginning of test and every 48 hours. | | | | Number of replicates/groups:
control:
solvent control: | 1 1 | Recommended number of replicates | | | | treated ones: | 1/level | include a control and five treatment levels. Each concentration should be 60% of the next highest concentration; concentrations should be in a geometric series. | | | | Number of organisms per replicate /groups: | | Nl. of an arising the second | | | | control: | 10 | Number of organisms per replicate should be $\geq 10/\text{concentration}$; OECD | | | | solvent control: treated ones: | 10 10 | guideline recommends at least 7 fish/concentration. | | | | a cated ones. | | Jish/concentration. | | | PMRA Submission Number {......} | Parameter | Details | Remarks | | |--|--|---|--| | i ai antetei | Details | Criteria | | | Biomass loading rate | 0.421 g/L | | | | | | Recommended static conditions are ≤ 0.8 g/L at $\leq 17EC$ and ≤ 0.5 g/L at $> 17EC$. Recommended flow-through conditions are ≤ 1 g/L/day. OECD recommends a maximum of 1 g fish/L for static and semi-static, while higher rates are recommended for flow-through. | | | Test concentrations: | | | | | nominal: | 0 (negative and solvent controls),
0.117, 0.194, 0.324, 0.540, 0.900,
and 1.50 mg ai/L | | | | measured: | <0.01 (LOQ; controls),
0.113, 0.185, 0.299, 0.519, 0.858,
and 1.54 mg ai/L, | | | | Solvent (type, percentage, if used) | DMF (0.1 mL/L) | | | | (3,7,7,7,7,7,7,7,7,7,7,7,7,7,7,7,7,7,7,7 | | The solvent should not exceed 0.5 ml/L for static tests or 0.1 ml/L for flow-through tests; OECD recommends that the solvent not exceed 100 mg/L. | | | Lighting | 16L:8D with a transition period of | | | | | low light intensity | The recommended photo period is 16 hours of light and 8 hours of dark with a 15-30 minute transition period. OECD recommends a photo period of 12-16 hours. | | | Feeding | Fish were not fed during the | | | | | definitive exposure. | Fish should not feed during the study. | | | Recovery of chemical Frequency of determination Level of quantifation Level of detection | 0 and 96 hours
0.01 mg ai/L
Not Reported | | | | Positive control {if used, indicate the chemical and concentrations} | N/A; a positive control was not included in the study | | | | Other parameters, if any | None | | | | Data Evaluation Report on the Acute Toxic | city of Trifluralin Metabolite TR-6 to Fish | |---|---| | (Oncorhynchus mykiss) | | PMRA Submission Number {......} EPA MRID Number 47807001 #### 2. Observations: #### **Table 2: Observations** | Parameter | Details | Remarks | | | |---|-----------------------------------|--|--|--| | Tarameter | Details | Criteria | | | | Parameters measured including the sublethal effects/toxicity symptoms | -mortality
-sub-lethal effects | | | | | Observation intervals | 24, 48, 72, and 96 hours | | | | | | | Observation intervals should be a minimum of every 24 hours. | | | | Were raw data included? | Yes | | | | | Other observations, if any | None | | | | #### II. RESULTS AND DISCUSSION: #### A. MORTALITY: Mortality was first observed after 24 hours at the highest treatment level with 30% mortality, yielding a 24-hr LC_{50} value of >1.54 mg ai/L. By 48 hours, mortality was 10, 10, and 90% in the mean-measured 0.113, 0.519, and 1.54 mg ai/L treatment groups, respectively, yielding an LC_{50} value (with 95% C.I.) of 1.17 (1.08-1.27) mg ai/L. No additional mortalities occurred between 48 and 72 hours, therefore, the 72-hr LC_{50} and the associated 95% confidence interval were the same as those determined from the 48-hr mortality data. After 96 hours of exposure, mortality was 0% in the controls, and 10, 0, 0, 10, 30, and 90% in the mean-measured 0.113, 0.185, 0.299, 0.519, 0.858, and 1.54 mg ai/L treatment groups, respectively. The study authors reported a 96-hr LC_{50} value of 1.00 mg ai/L. PMRA Submission Number {..... EPA MRID Number 47807001 Table 3: Effect of Trifluralin Metabolite TR-6 on Mortality of Oncorhynchus mykiss. | Mean-Measured and | No. of | Observation Period | | | | | | |---|--|--------------------|-------------|------------|-------------|------------|-------------| | (Nominal)
Concentrations | Fish at Start of Day 1 | | Day 3 | | Day 4 | | | | mg ai/L | Study | No
Dead | % Mortality | No
Dead | % Mortality | No
Dead | % Mortality | | Negative Control | 10 | 0 | 0 | 0 | 0 | 0 | 0 | | Solvent Control | 10 | 0 | 0 | 0 | 0 | 0 | 0 | | 0.113 (0.117) | 10 | 0 | 0 | 1 | 10 | 1 | 10 | | 0.185 (0.194) | 10 | 0 | 0 | 0 | 0 | 0 | 0 | | 0.299 (0.324) | 10 | 0 | 0 | 0 | 0 | 0 | 0 | | 0.519 (0.540) | 10 | 0 | 0 | 1 | 10 | 1 | 10 | | 0.858 (0.900) | 10 | 0 | 0. | 0 | 0 | 3 | 30 | | 1.54 (1.50) | 10 | 3 | 30 | 9 | 90 | 9 | 90 | | NOAEC | 0.299 mg ai/L | | | | | | | | LC ₅₀ | 24-hrs: >1.54 mg ai/L
48-hrs: 1.17 (1.08-1.27) mg ai/L
72-hrs: 1.17 (1.08-1.27) mg ai/L
96-hrs: 1.00 (0.807-1.25) mg ai/L | | | | | | | | Positive control, if used mortality: LC ₅₀ : | N/A #### **B. NON-LETHAL TOXICITY ENDPOINTS:** Throughout the definitive exposure period, no sub-lethal effects were observed in the controls or mean-measured 0.113-0.299 mg ai/L treatment groups. Effects observed in the remaining treatment groups included partial loss of equilibrium, complete loss of equilibrium, and immobility. After 24 hours of exposure, 10, 80, and 100% of the surviving fish were exhibiting effects in the 0.519, 0.858, and 1.54 mg ai/L treatment groups, respectively. A partial loss of equilibrium was observed in the 0.519 and 0.858 mg ai/L treatment groups, a complete loss of equilibrium was observed in the 0.858 and 1.54 mg ai/L treatment groups, and immobility was restricted to the 1.54 mg ai/L treatment group. After 48 hours of exposure, one of the nine surviving fish at the 0.519 mg ai/L treatment level was observed with a complete loss of equilibrium, while 40% of the surviving fish at the 0.858 mg ai/L treatment level exhibited the same effect and the remaining 60% had only a partial loss of equilibrium. The single surviving fish at the 1.54 mg ai/L treatment group was immobile with a complete loss of equilibrium and these effects persisted throughout the duration of the test. PMRA Submission Number {..... EPA MRID Number 47807001 At 72 hours, one of the surviving nine fish at the 0.519 mg ai/L treatment level exhibited a partial loss of equilibrium. At the 0.858 mg ai/L treatment level, 60 and 40% of the fish exhibited a partial and complete loss of equilibrium, respectively. By test termination, two the nine surviving fish at the 0.519 mg ai/L treatment level exhibited a partial loss of equilibrium, all of thee surviving fish at the 0.858 mg ai/L treatment level exhibited loss of equilibrium; five of the surviving seven exhibited a partial loss, while the remaining two survivors exhibited a complete loss. The single surviving fish at the highest treatment level was immobile with a complete loss of equilibrium. Table 4: Sub-lethal Effects of Trifluralin Metabolite TR-6 on Oncorhynchus mykiss. | | Observation Period | | | | | |--|--------------------|--------------------|--------------------|--|--| | Mean-Measured and (Nominal) Concentrations | Effects at 24 Hrs | Effects at 72 Hrs | Effects at 96 Hrs | | | | mg ai/L | % Affected | % Affected | % Affected | | | | Negative Control | A.N. | A.N. | A.N. | | | | Solvent Control | A.N. | A.N. | A.N. | | | | 0.113 (0.117) | A.N. | A.N. | A.N. | | | | 0.185 (0.194) | A.N. | A.N. | A.N. | | | | 0.299 (0.324) | A.N. | A.N. | A.N. | | | | 0.519 (0.540) | 10%- PE | 11%- PE | 22%- PE | | | | 0.858 (0.900) | 60%- PE
20%- CE | 60%- PE
40%- CE | 29%- CE
71%- PE | | | | 1.54 (1.50) | 100%- CE, I | 100%- CE, I | 100%- CE, I | | | | NOAEC | 0.299 mg ai/L | 0.299 mg ai/L | 0.299 mg ai/L | | | | LOAEC | 0.519 mg ai/L | 0.519 mg ai/L | 0.519 mg ai/L | | | | EC ₅₀ | Not Reported | Not Reported | Not Reported | | | | Positive control, if used % sublethal effect: EC ₅₀ : | N/A | N/A | N/A | | | A.N.- all surviving fish appeared normal and healthy PE- partial loss of equilibrium CE- complete loss of equilibrium I- immobile N/A- not applicable #### C. REPORTED STATISTICS: The U.S. EPA Probit Program, Version 1.5, using mean-measured concentrations was use to calculate the LC_{50} values, confidence intervals, and probit slopes. If the Probit Program could not be used, then the U.S. EPA Trimmed Spearman-Karber (TSK) Program, Version 1.5 was used to calculate the LC_{50} values and the corresponding trim values. The NOAEC value was visually determined based on the highest exposure level that exhibited 0% mortality or sub-lethal effects. PMRA Submission Number {...... EPA MRID Number 47807001 #### D. VERIFICATION OF STATISTICAL RESULTS: Statistical Method(s): Cumulative mortality data were analyzed using the moving average angle method via Toxanal statistical software to determine the 96-hr LC₅₀ value and the associated 95% confidence limits. The NOAEC value based on mortality was determined using Fisher's Exact Test via Toxstat statistical software. The overall NOAEC was determined by considering the results of the Fisher's exact test, as well as the dose-responses of both mortality and the occurrence of sub-lethal effects. All toxicity values were determined using the 96-hr mean-measured concentrations. LC₅₀: 0.991 mg ai/L 95% C.I.: 0.769 to 1.40 mg ai/L Probit Slope: N/A 95% C.I.: N/A NOAEC: 0.858 mg ai/L (statistically determined based on mortality) NOAEC: 0.299 mg ai/L (visually determined based on sub-lethal effects and mortality) #### **E. STUDY DEFICIENCIES:** No deficiencies were noted. #### F. REVIEWER'S COMMENTS: The study author's and reviewer's estimates of the LC_{50} were very similar. The reviewer's toxicity values are reported in the Executive Summary and Conclusions sections of this DER. The results from the most recent periodic screening analysis of the laboratory dilution water indicated the presence of the following inorganics: aluminum (38 ng/mL), calcium (17,000 ng/mL), iron (69 ng/mL), magnesium (8,600 ng/mL), potassium (1,100 ng/mL), sodium (4,800±200 ng/mL), zinc (37 ng/mL), bromide (30±1 ng/mL), fluoride (110 ng/mL), nitrate (1,100 ng/mL), phosphate (80 ng/mL), and sulfate (17,000 ng/mL). The reviewer's statistical analysis of the mortality data yielded a NOAEC value of 0.858 mg ai/L. However, the reviewer felt that the 30% mortality at this treatment level was biologically significant, and taking into consideration the sub-lethal effects, visually determined the overall NOAEC value to be 0.299 mg ai/L. The in-life portion of the definitive toxicity test was conducted from June 11 to June 15, 2001. #### **G. CONCLUSIONS:** This toxicity study is scientifically sound and classified as ACCEPTABLE (for the degradate TR-6) based on the guideline requirements for an acute freshwater fish toxicity study. The NOAEC and LC50 values were determined to be 0.299 and 0.99 mg/L, respectively. Based on the results of this study, trifluralin metabolite TR-6 would be classified as highly toxic to rainbow trout in accordance with the classification system of the U.S. EPA. LC₅₀: 0.991 mg ai/L 95% C.I.: 0.769 to 1.40 mg ai/L Probit Slope: N/A 95% C.I.: N/A NOAEC: 0.858 mg ai/L (statistically determined based on mortality) NOAEC: 0.299 mg ai/L (visually determined based on sub-lethal effects and mortality) Endpoint(s) Affected: mortality and sub-lethal effects PMRA Submission Number {......} EPA MRID Number 47807001 #### **III. REFERENCES:** - Organization for Economic Cooperation and Development (OECD). OECD Guidelines for Testing of Chemicals, Method 203, "Fish, Acute Toxicity Test", ISBN 92-64-12221-4. Adopted July, 1992. - Official Journal of the European Communities. European Economic Community (EEC) Method C.1. Acute Toxicity for Fish. ISSN 0378-6978. December 1992. - EPA-FIFRA. Environmental Protection Agency. Hazard Evaluation Division, Standard Evaluation Procedure: Acute Toxicity Test for Fish. EPA-540/9-85-006. June 1985. - U.S. Environmental Protection Agency. Office of Pesticide and Toxic Substances. Pesticide Assessment Guidelines, Subdivision E, Hazard Evaluation: Wildlife and Aquatic Organisms. Guideline 72-1, Acute Toxicity Test for Freshwater Fish. EPA-540/09-87-198. December 1986. - OECD Series on Principles of Good Laboratory Practice and Compliance Monitoring, Number 1. OECD Principles on Good Laboratory Practice (as revised in 1997) ENV/MC/CHEM(98)17. - EC Directive 99/11/EC of 8 March (OJ No. L 77/8-21, 23/3/1999). - Environmental Protection Agency-FIFRA GLPS; Title 40 CFR Part 160-Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA); Good Laboratory Practice Standards, Final Rule. - Dow AgroSciences LLC Test Substance Distribution Certificat. TSN102443, Dow AgroSciences LLC, Indianapolis, Indiana, 30 March 2001. - Madsen, S. Certificate of Analysis for Test/Reference/Control/Substances, FA&PC Number 013014, Dow AgroSciences LLC, Indianapolis, Indiana, 19 March 2001. - McClymont, E.L. and M.S. Mielke. Analytical Data for Trifluralin Metabolite TR-6: Growth Inhibition Test with the Fresh Water Green Alga, *Selenastrum capricornitum*, Printz, Study #011101, Report in Progress. - Probit Program Version 1.5, U.S. EPA, 1994. - Trimmed Spearman-KArber (TSK) Program, Version 1.5, U.S. EPA, 1994. PMRA Submission Number {......} EPA MRID Number 47807001 #### **APPENDIX I. OUTPUT OF REVIEWER'S STATISTICAL VERIFICATION:** | ***** | ******** | ****** | **** | ******* | |-------|----------|--------|---------|-----------------| | CONC. | NUMBER | NUMBER | PERCENT | BINOMIAL | | | EXPOSED | DEAD | DEAD | PROB. (PERCENT) | | 1.54 | 10 | 9 | 90 | 1.074219 | | .858 | 10 | 3 | 30 | 17.1875 | | .519 | 10 | 1 | 10 | 1.074219 | | .299 | 10 | 0 | 0 | 9.765625E-02 | | .185 | 10 | 0 | 0 | 9.765625E-02 | | .113 | 10 | 1 | 10 | 1.074219 | THE BINOMIAL TEST SHOWS THAT .519 AND 1.54 CAN BE USED AS STATISTICALLY SOUND CONSERVATIVE 95 PERCENT CONFIDENCE LIMITS, BECAUSE THE ACTUAL CONFIDENCE LEVEL ASSOCIATED WITH THESE LIMITS IS GREATER THAN 95 PERCENT. AN APPROXIMATE LC50 FOR THIS SET OF DATA IS 1.02991 RESULTS CALCULATED USING THE MOVING AVERAGE METHOD SPAN G LC50 95 PERCENT CONFIDENCE LIMITS .2694203 .9908771 .7689045 1.398631 RESULTS CALCULATED USING THE PROBIT METHOD ITERATIONS G H GOODNESS OF FIT PROBABILITY 6 3.022395 5.533205 0 A PROBABILITY OF 0 MEANS THAT IT IS LESS THAN 0.001. SINCE THE PROBABILITY IS LESS THAN 0.05, RESULTS CALCULATED USING THE PROBIT METHOD PROBABLY SHOULD NOT BE USED. SLOPE = 2.700729 95 PERCENT CONFIDENCE LIMITS =-1.994498 AND 7.395955 INTERCEPT=-7.916268E-03 LC50 = 1.006772 95 PERCENT CONFIDENCE LIMITS = 0 AND +INFINITY LC25 = .5664789 95 PERCENT CONFIDENCE LIMITS = 0 AND +INFINITY LC10 = .3375923 95 PERCENT CONFIDENCE LIMITS = 0 AND +INFINITY LC05 = .24767 95 PERCENT CONFIDENCE LIMITS = 0 AND .8925453 ******************** ### Data Evaluation Report on the Acute Toxicity of Trifluralin Metabolite TR-6 to Fish (Oncorhynchus mykiss) | SUMMARY OF FISHERS EXACT TESTS | SUMMARY | OF | FISHERS | EXACT | TESTS | |--------------------------------|---------|----|---------|-------|-------| |--------------------------------|---------|----|---------|-------|-------| | GROUP | IDENTIFICATION | NUMBER
EXPOSED | NUMBER
DEAD | SIG
(P=.05) | | |-------|----------------|-------------------|----------------|----------------|--| | | CONTROL | 10 | 0 | | | | 1 | 0.113 | 10 | · 1 | | | | 2 | 0.185 | 10 | . 0 | | | | 3 | 0.299 | 10 | 0 | | | | 4 | 0.519 | 10 | 1 | | | | 5 | 0.858 | 10 | . 3 | | | | 6 | 1.54 | 10 | 9 | * | |